

Markedsplan Visit Telemark Sommer 2015

TELEMARK

Executive Summary

- Visit Telemark skal samarbeide med reiselivsaktørene i fylket om volum i utvalgte markeder/målgrupper
- Visit Telemark skal være i front på digitale løsninger, nye medier, samarbeidsformer og strategier for å øke tilstrømning av turister til fylket
- 2014 har vært et meget godt år med 16,6 % vekst sommer og 12,2 % totalt (jan – aug)
- NO (+17,2%), DK (19,6%), NL (-3,1%) og DE (+34%)
- Satningsmarkeder 2015:
 - Norge skal stå for mer enn 50 % av budsjett
 - DK og DE skal være prioriterte markeder
 - Vi bruker noe midler på Sykkel- og Vandrekampanjene (gjennom IN)
 - NL vil ikke prioriteres (nedgang i år og dårlig økonomisk situasjon)
- Norgeskampanjen utføres i egen regi for å få økt synlighet på Telemark. Basert på resultat i fjor har det gitt flere visninger, bedre klikkprosent og lavere mediekostnader (medieplassing)
- Tyskland (DE) og Danmark (DK) kjøres sammen med transportselskap (Fjord Line og Colorline) og Innovasjon Norge for å øke budsjett. Forutsetning at Telemark frontes i kampanjene.
- Spydspisstrategien vil fortsatt gjelde for å trekke volum til Telemark (produktkonsepter som treffer målgruppens behov samt geografiske spydspisser)
- Telemarks nye merkevare bygget på kontrastkonseptet vil være bærende element i kommunikasjonsstrategien
- Målsetninger - indikator:
 - Øke antall SSB samlede overnattinger med 2 % (dårlig vær) og 5 % (godt vær)
 - Øke nettrafikken med 20 %
- Aktiviteter baseres på fjoråret med nyheter: Egen Aktørkampanje i NO, Bedre retargeting, Facebook remarketing, Videoannonser, bedre pressearbeid

Innhold

1. Bakgrunn
2. Målgrupper og fokus
3. Markedsstrategi
4. Markedsaktiviteter

Budsjett/tiltaksplan – blir vedlegg når klart

Bakgrunn

TELEMARK

Om Visit Telemark

Visjon

- Visit Telemark skal være den naturlige samarbeidspartneren for reiselivsaktørene og destinasjonene i Telemark og fronte Telemark til å bli det foretrukne reisemålet i Norge.

Misjon

- Gjennom felles markedsførings- og salgstiltak i det norske og prioriterte utenlandske markeder skal Visit Telemark synliggjøre Telemarks reiselivsaktører og destinasjoner slik at Telemark blir oppfattet som et spennende og attraktivt feriested.

Visit Telemark skal:

- Utnytte styrken i merkevaren Telemark gjennom alle sine kampanjer (bygget på kontrastkonseptet)
- Samarbeide effektivt med andre destinasjonsselskap i fylket for å arbeide smartere og mer effektivt sammen (etter ny organisasjonsmodell som skal være klar juni 2015)
- Internett skal være vår viktigste distribusjonskanal, og bærende i alle markedsaktiviteter
 - Opparbeide og utvikle Visit Telemark til å bli det viktigste responsverktøyet i alle markeds kampanjer
 - Fremstå som moderne og troverdige i vår markeds kommunikasjon
 - Utnytte potensialet i kundedatabasen i salgsaktivitetene

Verdibidrag:

- Tydelig identitet
- Høy grad av synlighet på nett
- Målrettet og resultatbasert markedsføring

Målgrupper og fokus 2015

TELEMARK

Status 2014: Overnattinger juni - aug

Marked	Antall overnattinger			Endring 2013>2014		Betydning 2014 i %
	2014	2013	2012	Antall	Prosent	
I alt	614 271	526 951	494 039	87 320	16,6	
Nordmenn	526 882	449 549	401 407	77 333	17,2	85,8
Utlendinger	87 389	77 402	92 632	9 987	12,9	14,2
Danmark	15 915	13 305	17 641	2 610	19,6	18,2
Nederland	16 365	16 881	26 837	-516	-3,1	18,7
Tyskland	24 877	18 567	22 757	6 310	34,0	28,5
Sverige	8 625	8 537	8 366	88	1,0	9,9
Storbritannia	2 789	1 943	1 994	846	43,5	3,2

- Meget god sesong med 16,6 % vekst sommer og 12,2 % totalt (jan – aug)
- Både norske (+17,2 %) og utenlandske (+12,9%) gjestedøgn har økt
- Reiselivsbedrifter i Telemark bekrefter dette. Stort sett alle har hatt tangering eller økning. Noen tall fra juli:
 - Bø Sommarland +16 % (+50 % på to siste år)
 - Gaustabanen + 2 %
 - Gaustablikk høyfjellshotell +18 %
 - Rauland Høyfjellshotell + 9 %
 - Clarion Hotel Bryggeparken +20 %
 - Lunde Vandrerhjem + 8 %
 - Kragerø Resort +11 %
 - Telemarkskanalen +17,3 % (Hele sesongen)

Norsk marked

- Kjøpesterkt marked – fokus på voksne og barnefamilier
- Viktigste regioner etter prioritet: Østlandet, Sørlandet og Vestlandet
- Representerer det viktigste markedet for Telemark og stod for:
 - 83,6% av totalmarkedet jan – aug 2014, har økt fra 79,5 % i 2012
 - 85,8 % av samlede overnattinger sommeren 2014
- Spyspisser for det norske markedet:
 - Familieferie med badeopplevelser; Bø Sommarland, Kysten, badeliv i Kragerø og Grenland med Skien Fritidspark
 - Telemarkskanalen; dagsturer på kanalen, kanalpakker med overnatting, kanal/sykkeltur, etc.
 - Tematiseringer; turgåing, sykkel, fiske
- Mer enn 50 % av markedsbudsjettet skal benyttes på det norske markedet i 2015
- Vi satser videre på å bygge kjennskap til Telemark og velger dermed å fortsette med egne aktiviteter – utenom Innovasjon Norge. Det ga også bedre resultater enn året før da vi ikke gjorde det selv, antall visninger og klikkprosent var bedre både på digitale bilag og bannerannonser. Vi fikk bedre priser på printannonser.

Utenlandsk marked

- Voksne par/venner 45+
- Stod for 16,4 % av totalmarkedet i Telemark, mens i 2012 stod det for 20,5 %
- Spydspisser i det utenlandske markedet:
 - Rundreiser i det unike fjord- og fjellandskapet, naturlig stoppested mellom øst og vest, samt sør og vest.
 - Baseferie med dagsturer til fjordene. Baseferie med turmuligheter. "wandern light", carwalks, vandring som dagstur (med joggesko, ikke fjellstøvler). (Utfordring; tilretteleggelse, merkede turløyper).
 - Tematiseringer: Telemarkskanalen, sykkelpakker, vandring, krigshistorien på Vemork, Henrik Ibsen, Edvard Munch.
- Samarbeid med Transportselskaper søkes i utvalgte markeder

Danmark

- Samvær med familie og venner er viktig
- Fokus på Jylland
- Positiv utvikling i økonomien (boligmarkedet opp)
- Økning på 19,6 % sommeren 2014 i Telemark
 - Største utenlandsmarked hele året (jan til aug)
 - 3. størst utenlandsmarked om sommeren (18,2 %)
- Vil bruke midler på DK i 2015
- Gå sammen med Transportselskap og Innovasjon Norge for å øke budsjettet
- Visit Telemark vil også støtte opp med egne aktiviteter som retargeting og Facebook. Vurderer også en digital artikkel på egenhånd.

NORWAY | HJEM | NORD-NORGE | FJORD NORGE | FJELLNORGE | SYD-NORGE | MIDT-NORGE | BESTIL DIN SOMMERFERIE

Find mere inspiration på visittelemark.no

TELEMARK

Tag cyklen med på kanalen

En ubeskrivelig Telemarkskanalen du vent og gløtteme Plakken inkluderer billett fra Lillesand til Fjellingsand inkl. cykeltransport, overnatting i hytte på Kløen Ferieveseter inkl. anretning og badestregning. Trossende gjelder mellom den 20. maj og den 20 september 2014.

NORWAY | HJEM | NORD-NORGE | FJORD NORGE | FJELLNORGE | SYD-NORGE | MIDT-NORGE | BESTIL DIN SOMMERFERIE

Oplev Telemarks smukke kyst

Tag barnene med til Telemarks skjønnhet med flotte badestrender, klipper, sandstier og grus. Overnat i feriehytte på Quality Hotel & Resort Skjervegården i Langsund, og få adgang til hotellets vandland.

Pris: fra NOK 590 pr. person i dobbeltromme inkl. morgenmad.

LES MER OG BESTIL HER

En deilig vandretur til Gaustatoppen

Oplev en fantastisk vandretur til toppen av Gaustatoppen. Telemarksgaute fjell. Fra toppen, 1 083 meter over havets overflate, kan du i klart regn se en spejlbilde af Norge. Turen er laget for alle. Du kan også turan med i fjellet med Gaustatoppen. Overnatting på Gaustatoppen (hytte) i 840 meters høyde med utsikt til Gaustatoppen.

Pris: fra NOK 750 pr. person i dobbeltromme inkl. morgenmad.

LES MER OG BESTIL HER

Eksempler fra kampanjesiden om Telemark i 2014

Tyskland

- Par og venner 45+
- Opptatt av kultur – mat – drikke
- Biltur til fjordene med aktiviteter på veien
- God økonomi i Tyskland nå – økning i konsumprisindeks
- Økning på 34 % sommeren 2014
 - Det største utenlandsmarkedet i Telemark (og i Norge) om sommeren
 - Nest størst etter DK hele året
- God kronekurs for tyskerne, turoperatører er fornøyde –10 % billigere
- Familien sitter sammen og diskuterer i desember
- Booking via turoperatører i begynnelsen av året, tendens mot senere direkte booking
- Vil bruke midler på DE i 2015
- Gå sammen med Transportselskap og Innovasjon Norge for å øke budsjettet
- Visit Telemark vil vurdere egne aktiviteter ved siden av som digital artikkel, bannerannonsering, facebookannonsering og google AdWords for å teste respons og følge opp IN-kampanjen

NORWAY
POWERED BY NATURE

SLOW MOTION AUF NORWEGISCH

Foto: © Jørgen Kasj

Rjukan
Radland

AUSSTEIGEN. ERLEBEN.

IMMER EIN ERLEBNIS. RUNDREISEN IN NORWEGEN.
Tag für Tag können Sie die Faszination Norwegens auf einer Rundreise neu entdecken. Magisch kleine Fjorde, unberührte Gletscher, dominierende Wasserfälle, lange Hochmoore, einsame Berge und lassen reichen Norwegens zu einer der abwechslungsreichsten Urlaubsregionen der Erde. Tanken Sie auf und erleben Sie im Sommer unvergleichliche Momente mitten in dieser unbeschreiblichen Natur beim Wandern, Radeln, Angeln oder Kajaktouren.

Mehr Info

NATÜRLICH GANZ ENT SPANNT. TELEMARSK.
Telemark hat viele Gesichter. Idyllische Schären, tolle Wälder, romantische Täler und die legendäre Hochzeitsfeier Handgangsvilla sind ein Paradies für Naturliebhaber, Radler und Wanderer. Die merkwürdigen und sagenhaften Wege laden ein, die Natur bei entspannten Touren selbst zu erleben. Übrigens, Telemark ist jetzt noch direkter erreichbar. Ab dem Frühjahr können Sie die Flug-Linienflüge von Oslo nach schnell zum neuen Hafen in Langesund.

www.visittelemark.no

DER TELEMARSKANAL - EIN STÜCK KULTURGE SCHICHTE.
Bereits vor 150 Jahren wurde der Telemarkkanal fertiggestellt und so ist heute einer der spektakulärsten Wasserwege Europas.
Auf einer Länge von 105 Kilometern überwindet er mit 18 Schleusenkammern einen Höhenunterschied von 72 Metern. Da können Sie ganz entspannt mit der Familie entlang radeln und die abwechslungsreiche Landschaft neu genießen. Oder Sie gehen auf Entdeckungstour an Bord eines traditionellen Kanalschiffes. Zur Wahl stehen abwechslungsreiche Touren von 2 bis 11 Stunden. Leihen los!

Mehr Info

TEILEN

Eksempler på aktiviteter om Telemark i 2013

TELEMARSK

Nederland

- 35/45 + uten barn
- Vil oppdage noe nytt
- Enkle aktiviteter – rundreise (4-5 områder) i 15 dagers ferie
- Økonomisk krise er stabilisert/mot økning
- Nedgang (-3,1 %) sommeren 2014
- Flere bestiller senere (april)
- Vil ikke prioritere beløp i NL 2015, da vi heller vil skape volum (større budsjett) i andre markeder/kampanjer hvor målgruppene har bedre økonomi.
- Det nederlandske markedet blir dekket i sykkel- og vandrekampanjene.

SPOTGUIDE

NOORWEGEN
HÉT OUTDOORLAND VAN EUROPA

NORWAY
POWERED BY NATURE

GRACHTENTOCHT OP Z'N NOORS

SØRLANDET
De Noorse Riviera

Het zuidelijke deel van Noorwegen ligt het dichtste bij Nederland en heeft dan ook de kortste aanreis route. Vanuit het Deense Hirtshale vaar je in een paar uur naar Kristiansand waar je direct kunt beginnen met je actieve vakantie. Divers uitgangspunten hiervoor is buitenomvangrijke Troll Alesje in Sissedal, op een uurtje rijden van Kristiansand. Kies uit meer dan 20 activiteiten voor de hele familie: van ratten tot klimmen en van boeien tot strandvolleybal. Kortrijkse hiel voor de regio zijn de eni geschiedende hroten hroten, die je zeker gaat zien als je de Noordse Fjellrova, van Håar naar Kristiansand, volgt. Me ook met Lindesnes by, het meest zuidelijke puntje van Noorwegen. Op slechts een paar uur rijden van de kust beginnen de bergen, waar je stevige wandelingen kunt maken. In zwell Sissedal, Strid, Raard ak. Arvi vind je huten waar je tijdens je trektocht in kunt overnachten. www.visitnorway.com

TELEMARK
Van kust tot fjel

Vanuit Drammen kan je je in 2 uur naar de kust van Telemark. Dit zuidelijke regio is het Telemarkkanal. Is kort naalbaar en geweten van de kust en de felle stroomopwaarts en je tragt gemakkelij terug. De 1.800 m hoge Gaustatoppen is in midsche Noorwegen. Merkt de top bij je uit over een spij is het dorpie Midal gelegen bij het meer en bergtopping en idaal voor tal van buitens vissen. Vanuit Raularud starten tal van wandeltochten te gaan. Even wel anders? Broy land, het grootste watersportpark van het noc

Aanbiedingen

Hurtigruten bus/treinreizen
Unieke 15-daagse Hurtigruten bus/treinreizen. Vertrek vanuit Nederland, incl. schitterende treinreizen en comfortabele overtochten.
Vanaf € 2.805 p.p.

Natuurlijk Noorwegen reis
Prachtige natuur, heldere meren, logeren aan de fjord, een gletsjerwandeling, een kleine eilandgemeenschap bezoeken, zeeduiken, etc. 16-Daagse reis langs goede middenklasse- en luxe hotels.
Vanaf € 1.569 p.p.

Exempler på aktiviteter om Telemark via Innovasjon Norge i Nederland

TELEMARK

Vandre-/sykkel

- Sykkel- og vandrekampanjene retter seg mot følgende markeder:
 - Tyskland
 - Danmark
 - Nederland
 - Sverige
 - Storbritannia
 - Frankrike
- Telemark satser og har satset på både vandring og sykkel
- Disse produktene, spesielt vandring har stor internasjonal etterspørsel
- Vi vil delta på sykkel- og vandrekampanjene. Vi treffer her våre primærmarkeder, også Nederland slik at vi opprettholder noe tilstedeværelse i Nederland.

TELEMARK

Markedsstrategi

TELEMARK

Markedsstrategi – Spydspisstrategien

Spydspiss 1: Produktkonsepter/ opplevelser hos den enkelte:

- Se på Telemarks salgsfortrinn og tilpasse konsepter til målgruppenes ønsker:
 - Sentralt til Europa
 - Korteste vei fra øst - vest
 - Rikt tilbud i en region
 - Baseferie og rundreise
 - Bading (nordmenn)
 - Tilrettelagte turmuligheter
 - Tematiseringer

Spydspiss 2: Geografiske spydspisser, kan være:

- Gaustatoppen
- Vemork-historien
- Telemarkskanalen
- Skjærgården
- Telemarks kultur, bygdetradisjoner og matopplevelser
- UNESCO-verdensarvstatus

Markedsstrategi – Merkevaren

Fundament

- Kontrast som fundament i ny profil og kommunikasjon
- Passer fint for å formidle det rike tilbudet i Telemark og spydspisstrategien
- Ved å fremme kontrast i opplevelser og reklame vil det enkelte element komme tydeligere frem
- Konseptet skal bidra til å fremme Telemark som en moderne og spennende destinasjon
- Kontrast-konseptet skal benyttes både i materiell og andre aktiviteter så langt det lar seg gjøre
- Kampanjene tar utgangspunkt i arbeidet fra 2014 (eksempel neste slide) og skal videreutvikles i år

Formål

1. Få turisten til å komme tilbake, både sommer og vinter
2. Få turisten til å oppleve flere områder i Telemark og bli her lengre
3. Få turisten til å oppleve flere attraksjoner/
opplevelser på samme sted

Markedsstrategi – Merkevaren

Annonseeksempel Dagens Næringsliv D2, 2014

Fra vannvittige Bø Sommerland...
... til eventyrlige Telemarkskanalen!

visittelemark.no

TR
TELEMARK

Telemark – fra vakre naturopplevelser...
...til spenstige sommeraktiviteter

Sykkelpakke Telemarkskanalen

Opplev eventyrlige Telemarkskanalen da også! Nyt rustlagen natur og spektakulære slusenlegg. Langs kanalen er det mange opplevelser, eventyrlighet, bondefest, canyoningløyper og fantastiske padle-, vandring- eller sykkelstier. Sykkelpakke med overnatting og cruise.

Pris 1 078,- per person

Familefer til Bø Sommerland

Det er «vannrettig» moro i Skandinaviens største vannland i Bø. Prøv Magasinet og den nye rullebanen trippeltrakt! Kort vei til de tre karakussene og fiskeoppbevakning på Lafjell og wakeboard i VM-banen på Nonsjø.

Pris 550,- for hytte per natt

Til kops med Gauvsbanen

Gauvsbanen er Sør-Norges høyeste fjell og toppen alle kan nå, med Gauvsbanen. På Bjalkan opplever du kontraster mellom gammel og ny, fra Kragerøstorta på Vemork til sølvpå, villmarksstier eller vandring på Hartzbergsvidda.

Pris 700,- p.p. i dobbeltrom

Utvalgte Telemark-opplevelser

12.7	Red Bull Cliff Diving i Kragerø	1.8 – 3.8	Langesund Sjømat- og Fiskefestival
23.7 – 27.7	Nordens største Countryfestival i Seljord	14.8 – 16.8	YM i boble Wakeboard på Nørre Ferieleir
31.7 – 3.8	Notodden Internasjonale Bluesfestival	29.8 – 30.8	Mørsmak matfestival i Skien

NB! På visittelemark.no finner du mange aktiviteter og overnattingstilbud.

Bestill i dag på visittelemark.no eller ring 35 90 00 20

[f visittelemark](https://www.facebook.com/visittelemark)

TR
TELEMARK

TR
TELEMARK

Markedsaktiviteter 2015

TELEMARK

Overordnede målsettinger

- Indikator: Øke antall SSB samlede overnattinger med 2 % (dårlig vær) og 5 % (godt vær)
- Øke nettrafikken med 20 %
- Volum er viktig i valg av kanaler
- Integrert markedskommunikasjon:
 - Konsistent budskap og høy frekvens
 - En markeds kampanje bør formidles mest mulig bredt; utnytte de mediene vi har tilgang på
- Kommunikasjon:
 - Kontraster skal være fundament
 - Utarbeide et kampanjekonsept for 2015 i samarbeid med reklamebyrået Edison Menlo som forenkler kommunikasjonen

Nyheter 2015

- Norgeskampanje i egen regi som 2014
- Mer fokus på Google AdWords
- Videoannonsering i Google Display og YouTube
- Bedre utnyttelse av retargeting/remarketing
 - Større felles populasjon – flere bedrifter med
 - Bedre segmentering/målretting
 - Facebook audience targeting/retargeting
- Forbedre pressearbeid

Fellesaktiviteter

- Nettsider: visittelemark.no/.com
- Sosiale medier
- Annonsering, print
- Online-annonsering
- Telemarkkatalogen
- Telemark Guide (kart)
- Sør-Norgekart

Telemark
– rike opplevelser

visittelemark.no

TELEMARK

etisk naturopplevelse...
...til spennende norgeshistorie

ende historie: Fra Henrik Ibsen, grunnleggeren av moderne drama, til Sondre
Fra en eventyrlig naturopplevelse på Telemarkskanalen til tungvannsbotanjen på
visittelemark.no. Telemark – rike opplevelser.

Bo på eventyrhotellet i Dalen og
nyt Telemarkskanalen i rolig tempo

Pris fra
kr. 695,-
p. deltaker

Pris fra
kr. 2 995,-
p. p. deltaker

Bo på Gaustablikk; besøk Yarnok og Ia
Gautstabanen til Sør-Norges høyeste topp
Inkludert en overnatting på Gaustablikk
Høyfjellshotel med frokost og middag, enkelt-
billett på Gaustadarene og tungvannshotel på
Norsk Industriarbeidsmuseum Vemork.

Pris fra
kr. 1 055,-
p. deltaker

Pris fra
kr. 1 255,-
p. p. deltaker

visittelemark.no og vinn flotte opplevelser.

mark.no eller ring 35 90 00 20

TELEMARK

Aktivitet: Nettsider – visittelemark.no/.com

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser <ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	Bærende element i alle markedsaktiviteter <ul style="list-style-type: none"> - Inspirasjon - Salg Innhold/plasseringer for medlemmer – eget skriv	Gj. sn. 9 000 unike brukere per måned	Være den viktigste portalen for å finne reiselivsrelatert informasjon i Telemark 20 % besøksvekst
Utgivelse: Hele året	Best. frist: Kontinuerlig		

Aktivitet: Sosiale medier

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser <ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirere - Annonserer (Lav CPC) - Informere, dele - Trafikk til nettsider 	20 000 venner facebook 40 990 visninger YouTube 882 følgere Twitter 507 følgere Instagram	Være de viktigste sosiale mediene for å finne reiselivsrelatert informasjon i Telemark 20 % besøksvekst
Utgivelse: Hele året	Destinasjonene har tilgang	Kanal: Facebook, Twitter, Instagram, Youtube, m.fl.	

CPC = Cost per click

Aktivitet: Annonsering, print

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Nisjer (sykkel, vandring, etc.) 	<ul style="list-style-type: none"> - Inspirasjon - Salg 	Volum er viktig men også målrettet mot målgrupper	<ul style="list-style-type: none"> - Treffe målgruppene - Relevante kanaler - Volum-aviser
Utgivelse: April-Sept	Best. frist: Felles aktivitet – se også Norgeskamp. for investering i egne annonser	Kanaler: VG, Vestfoldsamkjøringen, Agdersamkjøring, Bransjemagasiner, Turistmagasiner, Motor (vurderes), m.m.	

Aktivitet: Online-annonsering

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Nisjer (sykkel, vandring etc.) 	<ul style="list-style-type: none"> - Inspirasjon (profil) - Salg 	Defineres per kanal	Geotargeting CPC: 30,- CTR: 0,08 Retargeting CPC: 10,- CTR: 0,15 Google AdWords CPC: 10,- CTR: 2
Utgivelse: April-Sept	Best. frist: Felles aktivitet – se også Norgeskamp. for investering i egne annonser	Kanaler: Facebook, Medianettverk, Reiseseksjoner (Dagbladet, Storby), Google Display, YouTube. Nyhet: Videoannonsering	

Aktivitet: Telemarkkatalogen

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirasjon - Salg (annonser) 	120 000 (NO og DE/UK)	Skape inspirasjon, nettrafikk og salg på annonser
Utgivelse: 8. januar (Til Reiselivsmessen på Telenor Arena)	Best. frist: 28. november Nyheter: Annonseplasser i mindre format/mulighet til å kjøpe redaksjonelt oppslag	Distribusjon: Postkassedistribusjon i nærfylker (74 000). Turistkontorer, Svinesund, Torp, Visit Oslo, Fjord Line, online-versjon, messer, m. m. Les online-versjon 2014	

Aktivitet: Telemark Guide (kart)

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne 	<ul style="list-style-type: none"> - Inspirasjon før og under reise - Salg 	44 000 (NO og UK)	Få folk til å utforske mer av Telemark. Bestille direkte fra kartguide
Utgivelse: 20. februar	Best. frist: 15. februar Kan kjøpe oppføringer og annonseplass.	Distribusjon: Torp, Svinesund, Color Line, Fjord Line, turistkontorer i Norge, hoteller med mer. I bokser v/innfartsårene til Telemark.	

Aktivitet: Sør-Norgekart

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
- Godt voksne	- Inspirasjon (rundereiseforsalg) - Salg (annonser)	25 000 (Språkversjoner: DK, NL, DE og UK)	Samarbeidsprosjekt med Visit Sørlandet for å få flere int. turister til å reise rundt i Sør-Norge.
Utgivelse: Februar (Til ITB-messen DE)	Best. frist: 1. februar Mulighet til å kjøpe bedriftsannonser	Distribusjon: Messer, Color Line, Visit Oslo, Torp, Fjord Line og turistkontorer i og utenfor Telemark, samt nedlastbar versjon fra Visitnorway.com	

Pressearbeid

- Samarbeid med Innovasjon Norge i utenlandskampanjene – jobbe for å få individuelle turer og gruppeturer
- Utarbeide presseresurssider på visittelemark.no/.com
- Bildebank som kan benyttes av journalister
- Utarbeide presseturer i egen regi i det norske markedet
- Vurdere samarbeid med Tysk PR-byrå og Fjord Line – individuell eller gruppetur

Andre fellestjenester

- Booking, online booking (CityBreak) og bookingkontor på Klosterøya i Skien
 - Medlemmer kan bli bookbare på visittelemark.no/.com
 - Bli bookbare for gruppeturer og innkommende telefoner
 - Mulighet til å kjøpe egen minibutikk til eget nettsted
- Bildebank (I 200 Telemarksbilder for PR, m.m.)
- Bransjeinformasjon
 - facebook.com/VisitTelemarkBransje
 - Medlemsmøter, m.m.
- Koordinering av messer (Reiselivsmessen og Ferie for alle)

NTW

- Visit Telemark vil delta på Innovasjon Norges viktigste reiselivsmesse 27. – 30. april i Hamar; Norwegian Travel Workshop
- Salgsmøter og nettverksbygging
- Unik mulighet til å møte og forhandle direkte med flere hundre turoperatører

Reiselivsmessen i Oslo

- Felles Telemarkstand på Norges største reiselivsmesse med over 45 000 besøkende, 9. – 11. januar
- Bygge synlighet-/kjennskap til og kunnskap om Telemark
- Salg og leads for alle som deltar
- Visit Telemark – felles booking/profilering
- Lære om hva turisten søker etter
- Bedre kjennskap til Telemarks aktører som fører til bedre samarbeid
- Synliggjøre og bygge Telemarks omdømme, kjennetegnes ved:
 - Profesjonalitet
 - Kvalitet

Aktørkampanjen

(Norgeskampanje i egen regi)

Sommerlige opplevelser full av kontraster

I Telemark er det som om sommeren holder seg på plass. Solen står høyt i himmelen, og vannet er klart og forfriskende. Med over 1000 km kyst og 1000 km fjell er det ingen som har gjort litt av alt som Telemark kan tilby.

Oppdag Telemark til fots og på to hjul
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Variert tursti i fantastisk kystlandskap
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Naturopplevelser som tar pusten fra deg
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Arrangementer allvill konkurranse i Kragerø
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Ta kanalvæien gjennom Telemark
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Kast deg på balgen i Øst
Telemark har det beste av begge verdener. Du kan sykkel og løpe på de beste stierne i Norge, eller du kan gå på fjellet og oppleve naturen på tross av høyden.

Telemark – fra bading i idylliske Kragerø... ... til vandring på spektakulære Gaustatoppen

Kragerø – perlen blant kystbyene

Kragerø innbyr til herlige sommerdager rammet inn av en fantastisk skjergård med 495 øyer, holmer og skjær. I sommer markeres 100 årsjubileet til Theodor Kittelsen; besøk den unike utstillingen i barndomshjemmet, Kittelsenhuset.

visitkragero.no

Velkommen til den levende Rjukan-historien

I Rjukan får du oppleve kontrastene mellom gammel og ny. Kombinasjonen historie og nåtid, samt natur og kultur, trekker hvert år tusener av besøkende til byen. Gaustatoppen, Hardangervidda, Vemork og byen venter på deg.

visitrjukan.com

Vrådal – Familiens sommereventyr

Vakkert beliggende mellom skog og fjell. Aktiviteter og opplevelser for hele familien: fiske, sykling, vandring, golf og sightseeing med veteranbåten M/S Fram. Hotell og hytter med god standard.

visitvraadal.no

Opplevelser verdt å få med seg

13. – 14. juni Rjukan Rjukan Rockfestival
visitrjukan.com

12. juni Kragerø Red Bull Cliff Diving Contest
visitkragero.no

17. – 19. juli Kragerø Skåtøy Vise- og Poesifestival
visitkragero.no

9. august Rjukan TelemarkHelten – Helterittet
visitrjukan.com

12. juli Vrådalsdagen Markedsdag med underholdning
visitvraadal.no

Mai – Okt. Vrådal Sightseeing med M/S Fram
ms-fram.no

Se visitelemark.no / ring 35 90 00 20

NB! Delta i konkurransen «Lyden av Telemark» på visitelemark.no.

Bø og Rauland
ere sommeropplevelser

TELEMARK

Vrådal og Kragerø
Se flere sommeropplevelser

TELEMARK

TELEMARK

TELEMARK

Aktivitet: Digitale bilag

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Destinasjonene kan spesifisere egen målgruppe 	<ul style="list-style-type: none"> - Inspirasjon - Reiselyst 	20 000 unike lesere	20 000 unike lesere CTR: 0,07
Utgivelse: April-juni	Best. frist: 15. januar	Kanal: Facebookads, medianettverk + utvalgte nettsteder. Se 2014-utgaven	

Aktivitet: Online-annonsering

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
<ul style="list-style-type: none"> - Barnefamilier - Godt voksne - Destinasjonene kan spesifisere målgruppe 	<ul style="list-style-type: none"> - Inspirere (profil) - Salg 	Kjøper visninger etter budsjett (fordelt på deltakere)	CPC: Kr 30,- CTR: 0,08
Utgivelse: April-juni	Best. frist: 15. januar	Kanal: Bannerannonsering i medianettverk (Mediaeffekt/AdForm/Specific Media), Storby Reise m.m. Nyhet: Mulighet for videoannonsering	

CPC = Cost per click og CTR = Click through rate

Aktivitet: Printannonser

Målgrupper:	Formål:	Opplag/trafikk:	Målsettinger:
De som søker Telemark-opplevelser - Barnefamilier - Godt voksne	- Inspirasjon (profil) - Informere om arrangementer - Salg		Være til stedet i riksdekkende press over tid (Volum)
Utgivelse: Mai-juli	Best. frist: 15. januar	Kanal: Serieannonsering i VG, evt. Aftenposten og Dagbladet	

Andre aktiviteter som vurderes i Aktørkampanjen:

- Google AdWords
- Facebook-annonsering
- Pressearbeid
- Nyhetsbrev

Destinasjonene kjøper seg inn i Aktørkampanjen

NB! Det er også mulig for bedrifter å kunne kjøpe seg inn i et eller flere av kampanjeaktivitetene

Innovasjon Norges Internasjonale kampanjer

- Norgeskampanjen Tyskland
 - Norgeskampanjen Danmark
 - Innovasjon Norges Vandre-kampanje
 - Innovasjon Norges Sykkel-kampanje
 - Brosjyredistribusjon på Vakantiebeurs
 - Online brosjyredistribusjon på IN
 - Vurderes: Annonsering på visitnorway.com

 - Visit Telemark vil sette som forutsetning at Telemark skal frontes i alle kampanjer og at midlene samkjøres med midler fra Transportselskap og Innovasjon Norge
- Visit Telemark vil også støtte opp med noe egenaktivitet på de utenlandske markedene
 - Retargeting bannerannonsering (DK og DE)
 - Facebook Audience Targeting/retargeting (DK og DE)
 - Vurderes; oversette digitale artikler og rulle ut i DK og DE
 - Vurderes; eget presseprosjekt i DE med Fjord Line og tysk PR-byrå

